Bethesda Hospitals' Emergency Preparedness Collaborative: A Regional Model for National Responsiveness National Naval Medical Center National Institutes of Health, DHHS Uniformed Services University for the Health Sciences Suburban Hospital Healthcare System David K. Henderson, M.D. Deputy Director for Clinical Care Warren Grant Magnuson Clinical Center National Institutes of Health #### Motivation? - Events of September 11th, anthrax exposures, ongoing threats; - Healthcare organizations have wellformulated *individual* emergency response plans; - Drills and real emergency responses indicate communication and collaboration are often the weakest links in the response; - Increased interest by community and federal hospitals in responding in concert effectively, efficiently and collaboratively; - Outside resources available to support these "non-mission" activities. ## The Partnership - National Naval Medical Center - Suburban Hospital Healthcare System - Uniformed Services University for the Health Sciences - Clinical Center, National Institutes of Health, DHHS #### The Vision The BHEPP will provide a comprehensive, transferable model. This template includes the following elements: - Tools to guide the assessment of existing organizational assets; - Tools to identify required resources (e.g. workforce/ human resources needs, decontamination facilities, required patient care equipment and supplies, and initial and ongoing training/education needs); - Strategies for maintaining and/or enhancing existing response processes; - Strategies for sustaining collaborative readiness, - Objective measures and methods for quantifying the success and exportability of the program. #### Potential Benefits... - Similar kinds of proximity relationships exist among hospitals in numerous large cities throughout the country. - The design and implementation of such a partnership could provide a template for others; - Similar planning activities might employ variants of our model, calling on the individual strengths of participating institutions. #### Goals Provide a mechanism for our community to respond rapidly and successfully to any emergency situation – natural events and acts of terrorism and war; - Provide a mechanism to integrate the partnership response with those of local, regional and national organizations engaged in emergency preparedness activities in our metropolitan area; - Develop model structures, enduring materials and performance measures to facilitate the exportation of the model. # Strengths of the Partnership Lie in the Diversity of Its Partners... - Community Hospital - Department of Defense Hospital and Reservation - Department of Defense Medical and Allied Health Professions University - DHHS Research Hospital and Reservation #### Immediate Strengths... - Proximity; - Complementary institutional resources; - Location relative to Washington, D.C.; - Preexisting emergency preparedness plans; - The collaborative presence of the physical, human and intellectual resources necessary to be able to coordinate emergency healthcare for our community; - Emergency preparedness expertise. # Institutional Strengths — Suburban Hospital Healthcare System - Acute care community hospital with an active emergency room; - Level II Trauma Center; - Community preparedness experience; - Decontamination capacity. # Institutional Strengths — National Naval Medical Center - Military hospital; - Extensive decontamination capacity; - Fenced facility; - Skilled, well-trained deployable workforce, including a large number of "in-residence" staff - Extensive preparedness training and practice. # Institutional Strengths — Uniformed University of the Health Sciences - DoD facility, co-located at NNMC; - Students trained as EMTs; - Faculty subspecialty expertise; - Will assume triage function - Radiobiology Research Institute - Center for the Study of Traumatic Stress - Center for Disaster and Humanitarian Assistance Medicine - Facility offers unique resources. # Institutional Strengths — Clinical Center, National Institutes of Health - Fenced facility - Basic science expertise - Staff familiar with containment - Sophisticated diagnostic laboratories - New, flexible clinical research facility that includes substantial surge capacity - Skilled campus HAZMAT / decontamination team - 1240 credentialed physicians representing extensive specialty/subspecialty expertise #### Assessing Partnership Needs... - Command stations that are well-organized and that can integrate community resources expeditiously; - Pre-formed, integrated, flexible disaster plans that cross normal lines of standard operating procedures; - Software systems that can integrate a multifactorial emergency response to ensure that survivable patients can be transported to appropriate facilities; - Appropriate resources to be able to address inevitable complex communication and integration issues. - Disaster Modeling - Surge Capacity and Supply Stockpile - Decontamination Facilities and Processes - Transportation - Communication and Public Education - Workforce Management - Information Technology - Ongoing Training and Assessment - Program Transferability/Exportability - Disaster Modeling - Vulnerability assessment - > Active drills - > Tabletops - Surge Capacity and Supply Stockpile - Strategic national stockpile - > DHHS contingency station ## Model DHHS Medical Contingency Station - Surge Capacity - Nursing care for stabilized internal medicine, trauma, orthopedics and obstetrical patients - Designed space and support for medical evaluations - Support for nursing care of patients with special needs - Facilities for intravenous therapy and other medical treatments - CC would accept transfers from NNMC and Suburban - Station provides 250 beds; with this facility, CC could provide surge for at least 300 to 350 patients ## DHHS Contingency Station — Implementation - USPHS Commissioned Corps staff trained in setup and monitoring – station designed to be available for use in four to six hours - Stored at NIH - Medical/surgical supplies, basic support supplies, pharmaceuticals, IVs, etc. - CC would initially distribute NNMC/Suburban patients into existing clinical space using contingency station resources - Single rooms - Day hospital rooms ## DHHS Contingency Station – Implementation - If needed, Clinical Center has a gymnasium, a large atrium and numerous open spaces that could be used for surge. - Staffing - CC medical and nursing staff - Additional NIH physician/medical staff and scientific expertise - NNMC support (Medical Corps, etc.) - > USUHS faculty, scientists, and medical students - Decontamination Facilities and Processes - > NNMC as primary decon site - NIH and Suburban resources will participate, if necessary and available. - Transportation - Assessment of institutional resources (vehicles, transportation routes, etc.) - > Short-term solutions - Construction of connections that can be 'dedicated' in an emergency - Communication and Public Education - > Communication with county and regional staff - Communication among partners - > Public education - Workforce Management - "Captive" and volunteer staff - Information Technology - Medical records and patient tracking - > Inventory management - Communication redundancy - Ongoing Training and Assessment - Conjoint exercises - Development of milestones and performance measures - Program Transferability/Exportability - Enduring materials - White paper - Performance measures #### Barriers to Success - Varied governance - Disparate missions - Funding streams - Code red security - Credentials and privileges - Patient tracking - Information technology platforms #### Accomplishments to Date - Large scale coordinated disaster drill using radiological agent involving local, state and federal emergency preparedness organizations; - Partnership with local and federal homeland security organizations; - Educational interface among partners - Planning for table top drill to include scenario involving biologic agent - Development of standard processes for selecting patients for surge - Development of standard records for transferring surge patients #### Performance Measures - Structure - > MOA - Policies and Procedures - > Equipment availability - Process/Function - Completion of drills - Contingency station deployment - Outcomes - > Transfer of patients - Communication failures #### Future Plans - Contingency Station Implementation - Readiness Drills - Export to other "partnerships"